

ESTRATEGIAS DE COMUNICACIÓN EN LAS UNIVERSIDADES PARA

IMPULSAR CARRERAS NO CONVENCIONALES

PRESENTADO POR

Catalina Moreno Castellanos

PRESENTADO A

Jackson Paul Pereira Silva

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE POSGRADOS EN CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN MERCADEO DE SERVICIOS

BOGOTÁ D.C.

2017

2

TABLA DE CONTENIDO

1. RESUMEN .. 4

2. DELIMITACION DEL PROBLEMA .. 4

3. ANTECEDENTES .. 5

4. JUSTIFICACIÓN.. 8

5. OBJETIVO GENERAL .. 9

6. OBJETIVOS ESPECIFICOS .. 9

7. MARCO TEORICO .. 10

7.1. LA MEZCLA DE COMUNICACIONES EN MARKETING 10

7.2. MARKETING EDUCATIVO ... 12

8. MARCO CONCEPTUAL ... 13

9. DESARROLLO DEL TRABAJO ... 14

9.1. SITUACION ACTUAL DEL MERCADO UNIVERSITARIO EN COLOMBIA

 …………………………………………………………………………………... 14

9.2. CARACTERIZACION DE LAS CARRERAS NO CONVENCIONALES EN

COLOMBIA ... 15

9.3. ELEMENTOS DE COMUNICACIÓN EMPLEADOS POR LAS

UNIVERSIDADES EN COLOMBIA .. 18

9.4. ESTRATEGIAS DE COMUNICACIÓN USADAS POR LAS

UNIVERSIDADES .. 20

9.5. ESTRATEGIAS RECOMENDADAS DE COMUNICACIÓN, PARA

IMPULSAR LAS CARRERAS NO TRADICIONALES. ... 21

10. CONCLUSIONES ... 23

11. REFERENCIAS .. 24

BIBLIOGRAFÍA .. 24

3

LISTA DE TABLAS

1. Títulos otorgados de educación superior por área de conocimiento en 2010 – 2014..….. 7

2. Tasa de cobertura de instituciones de educación superior……………………………... 14

3. Estrategias sugeridas para mejorar la comunicación de las carreras no

convencionales……………………………………………………………………………. 22

LISTA DE GRAFICOS

1. Tasa de desempleo en la población joven (14 – 18 años) por trimestre desde Noviembre

– Enero (2007-2017)……………………………………………………………………….. 6

2. Cobertura de la educación superior en 2015 según el nivel de formación………………15

3. Porcentaje de empleadores en Colombia que reportan dificultades para encontrar talento

humano para sus empresas 2006 – 2015 …………………………………………………. 16

4

1. RESUMEN

La presente investigación pretende establecer la influencia de las estrategias de

comunicación en la promoción de programas académicos no tradicionales, también analiza

la relación entre las variables de educación y ocupación laboral, y como en ciertas áreas

del conocimiento como hay déficit por profesionales calificados en ciertas áreas del

conocimiento. Los resultados se plantean recomendaciones sobre cómo se pueden

potencializar estas carreras no convencionales para que sean atractivas para los estudiantes.

2. DELIMITACION DEL PROBLEMA

Esta investigación surgió, como respuesta a la problemática actual que tienen que afrontar

muchos jóvenes recién graduados que se enfrentan a un mercado laboral que en ocasiones

tiene otras necesidades, por lo que se les dificulta ser contratados por alguna empresa ya

que el mercado está saturado por profesionales de similares áreas del conocimiento. Esto se

da, porque en Colombia no existe actualmente información que permita determinar las

necesidades de calificación de mano de obra por parte del sector productivo.

 Por lo que se plantea el reto de buscar mecanismos de comunicación y mercadeo que

orienten a los estudiantes a buscar programas académicos, acordes con las necesidades de

fuerza laboral de los empleadores.

5

 De acuerdo a lo anterior se plantea la siguiente pregunta de investigación: ¿Son las

estrategias de comunicación y mercadeo un determinante para impulsar las carreras no

convencionales de las universidades?

3. ANTECEDENTES

Según datos arrojados por la Gran Encuesta Integrada de Hogares realizada por el DANE

(2015), para lo cual se tuvo en cuenta el trimestre de noviembre 2016 a enero 2017; la

población joven (14 a 28 años) presentó una tasa de desempleo de 15,9%. Para los hombres

la tasa de desempleo fue 12,3% presentando un aumento de 1,4 puntos porcentuales

respecto al periodo noviembre 2015 - enero 2016, cuando había sido 10,9%. Para las

mujeres la tasa de desempleo fue de 20,8%, durante trimestre móvil noviembre 2015 -

enero 2016 había sido 22,3%, como lo muestra el siguiente gráfico.

Gráfico 1. Tasa de desempleo en la población joven (14 – 18 años) por trimestre desde

Noviembre – Enero (2007-2017)

6

Fuente: Estadísticas DANE 2015

 De acuerdo a la información anterior, se puede decir que aunque, en los últimos diez

años se ha presentado una disminución considerable en este indicador, como nos muestra el

grafico anterior; en la población joven, la tasa de desempleo comparada con el total

nacional es mucho mayor ya que esta se situó en 9,3 %, en el mismo periodo. En este

sentido según datos del Ministerio de Educación Nacional, reporta que a 2015 los jóvenes

que tienen la posibilidad de acceder a la Educación Superior se ha incrementado a 46.1% de

la población a nivel nacional entre 17 y 21 años, de los recién graduados de programas

académicos profesionales la tasa de vinculación laboral es aproximadamente del 77% según

datos del Observatorio Nacional entre 2012 y 2014, esto deja un alto porcentaje de recién

graduados que se les dificulta la ubicación laboral.

18,2%

20,3% 20,8% 20,2%

18,1% 17,7%

15,6%
15,0%

15,7% 15,9%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

N
o

v
0

7
 -

 E
n

e
 0

8

N
o

v
0

8
 -

 E
n

e
 0

9

N
o

v
0

9
 -

 E
n

e
 1

0

N
o

v
1

0
 -

 E
n

e
 1

1

N
o

v
1

1
 -

 E
n

e
 1

2

N
o

v
1

2
 -

 E
n

e
 1

3

N
o

v
1

3
 -

 E
n

e
 1

4

N
o

v
1

4
 -

 E
n

e
 1

5

N
o

v
1

5
 -

 E
n

e
 1

6

N
o

v
1

6
 -

 E
n

e
 1

7

Tasa de desempleo

7

 Según datos (OBSERVATORIO LABORAL PARA LA EDUCACION - SENA, 2015),

en 2014 en Colombia había un total de 343.836 graduados de la educación superior en

niveles técnicos, tecnólogos y profesionales, de estos se destaca el área de Economía,

administración, contaduría y ciencias afines, que presenta el mayor número de titulados en

la educación superior, como lo muestra la Tabla 1.

Tabla 1. Títulos otorgados de educación superior por área de conocimiento en 2010 -

2014

ÁREA DEL CONOCIMIENTO 2010 Part% 2014* Part%

AGRONOMIA, VETERINARIA Y AFINES 3.294 1,4% 7.516 2,2%

BELLAS ARTES 6.838 3,0% 10.770 3,1%

CIENCIAS DE LA EDUCACION 31.628 13,9% 34.518 10,0%

CIENCIAS DE LA SALUD 18.122 8,0% 25.215 7,3%

CIENCIAS SOCIALES Y HUMANAS 48.470 21,3% 52.666 15,3%

ECONOMIA, ADMINISTRACION, CONTADURIA Y AFINES 68.555 30,2% 124.450 36,2%

INGENIERIA, ARQUITECTURA, URBANISMO Y AFINES 46.008 20,2% 81.847 23,8%

MATEMATICAS Y CIENCIAS NATURALES 3.999 1,8% 5.984 1,7%

SIN CLASIFICAR 330 0,1% 870 0,3%

TOTAL 227.244 100% 343.836 100%

Fuente: Observatorio Laboral para la Educación 2015

 En contraste con estos datos, el menor número de titulaciones en el país se da en el área

de Matemáticas y Ciencias Naturales seguido de Agronomía, Veterinaria y Afines. En estas

áreas del conocimiento 13.500 personas se titularon en el 2014.

 A través de este panorama podemos analizar cómo se mueve el mercado educativo y

laboral en Colombia, lo que permite ver que una gran parte de estudiantes de educación

superior, eligen carreras tradicionales buscando tener más oportunidades de acceder

8

fácilmente al mercado laboral, pero también dejando a un lado áreas indispensables para el

desarrollo y la innovación del país, como la investigación y la tecnología.

4. JUSTIFICACIÓN

La educación cumple un papel estratégico en el desarrollo económico y social de los países,

por lo que es muy importante la pertinencia de la educación profesional en campo laboral y

productivo del país. Es necesario que se formen profesionales capacitados, con las

competencias y habilidades requeridas por los diferentes sectores, y con capacidad de

generar nuevo conocimiento.

 Las instituciones educativas tienen el reto de adaptarse a los cambios requeridos por el

mercado laboral y ajustar sus contenidos, para garantizar que sus estudiantes alcancen un

desempeño ciudadano y productivo exitoso, no solo para garantizar la competitividad del

país, sino también para mejorar su calidad de vida. Actualmente la educación superior se ha

centrado en ciertos programas educativos, lo que hace que se concentre la oferta

ocupacional en ciertos oficios, haciendo más competitivo este mercado y por ende

ocasionando una disminución salarial debido a la sobreoferta laboral, afectando la calidad

de los empleos ofrecidos.

 Por lo tanto, a pesar que cada vez más estudiantes tienen acceso a una educación

profesional no todos logran ser contratados rápidamente, o conseguir un salario acorde con

9

sus estudios obtenidos. Con respecto a este punto se puede decir que: según datos del

Observatorio laboral para la educación (OBSERVATORIO LABORAL PARA LA

EDUCACION, 2016), del total de estudiantes graduados de Medicina, el 95.3% se

vincularon efectivamente, muy por encima del promedio universitario que fue del 81,2%;

igualmente ocurre con los programas de Ingeniería Electromecánica, Geología 84,4,

Estadística 88.7% y por último Ingeniería Informática con un 87,6%. Estos datos nos

indican que la alta demanda está en carreras que no están tradicionalmente entre las

primeras elecciones de los estudiantes. Por lo que trazar estrategias de mercadeo acordes a

la demanda laboral es el nuevo reto para las universidades.

5. OBJETIVO GENERAL

Analizar estrategias de comunicación como método de impulso de las carreras no

convencionales en las universidades.

6. OBJETIVOS ESPECIFICOS

1. Caracterizar el mercado de carreras no convencionales de las universidades en

Colombia.

2. Identificar las estrategias de comunicación utilizadas para la difusión de los programas

académicos no convencionales.

3. Plantear estrategias de comunicación efectivas que impulsen las carreras no

convencionales de las Universidades.

10

7. MARCO TEORICO

7.1. LA MEZCLA DE COMUNICACIONES EN MARKETING

Uno de los componentes fundamentales en la mezcla del marketing es la comunicación, ya

que a través de ella se puede informar, persuadir o recordar a los clientes o usuarios, sobre

es el servicio que se ofrece. La promoción de una empresa, o mezcla de comunicación, es

usada para informar la estrategia de posicionamiento de la empresa al mercado objetivo, e

inclusive a los accionistas y proveedores.

El término mezcla de comunicación, describe el conjunto de instrumentos de comunicación

que los mercadólogos tienen a su disposición. Así como estos deben combinar los

elementos de la mezcla de su marketing (inclusive comunicaciones) para producir un

programa de marketing, también deben elegir los vehículos de comunicación más

adecuados para transmitir su mensaje. (HOFFMAN & BATESON, 2002, pág. 194)

Por esto es muy importante escoger cuidadosamente los elementos que se van a usar en la

mezcla de comunicación, para que esta sea efectiva; en el marco conceptual, se presentan

las principales herramientas que se usan. (KOTLER & ARMSTRONG, 2012)

 Utilizar un elemento o una mezcla de los elementos repetidamente ayuda crear

recordación en la mente de los consumidores; pero también ocurre que los estos

continuamente son bombardeados por diferentes mensajes comerciales que provienen de

11

diferentes orígenes, por lo que las empresas tratan de emplear todos los recursos de

comunicación disponibles para llegar a sus consumidores. Pero no siempre estos están

alineados con un solo propósito, y se envían mensajes en diferentes direcciones, por lo se

distorsiona el propósito inicial, creando una imagen distorsionada de la que se busca

realmente.

Por esta razón muchas compañías están implantando en sus planes de mercadeo el concepto

de comunicación integrada de marketing (CIM).

Es la coordinación e integración de todas las herramientas, vías y fuentes de comunicación

de marketing de una empresa dentro de un programa uniforme que maximice el impacto

sobre los clientes y partes interesadas a un costo mínimo. Esta integración afecta toda la

comunicación de empresa a empresa, canal de marketing, centrada en los clientes y dirigida

internamente de una empresa. (CLOW & BAACK, 2010, pág. 8)

La comunicación integrada de marketing, asocia todos los mensajes de la compañía de

forma que reflejen una sola imagen y de esta forma fortalecer su impacto en los

consumidores.

Para elaborar un sistema eficaz de comunicación integral (CLOW & BAACK, 2010) se

establecieron cuatro etapas:

1. Identificar, coordinar y administrar todas las comunicaciones de marketing, esto es

analizar de los elementos de los que se dispone y enfocarlos en un mismo sentido.

12

2. Analizar los puntos de contacto con el cliente, implica estudiar todos los agentes de

contacto que tiene la empresa y que pueden influir en la percepción de su producto

o servicio esto incluye: empleados, distribuidores, concesionarios y partes

involucradas con el programa integral de marketing.

3. Usar tecnologías de información para atender mejor a los clientes, encontrar los

canales apropiados para reforzar la relación con clientes, mediante la

personalización de los mensajes de mercadeo.

4. Realizar la planeación estratégica de la compañía con ayuda de tecnologías de

información, ya que esta proporciona información valiosa que permite segmentar a

los clientes y de esta forma trazar estrategias de acuerdo a cada segmento

especifico.

 Una vez este diseñada la mezcla de comunicación la empresa debe cerciorarse de que

todos los elementos estén alineados con un solo propósito, e inclusive integrar a las

diferentes áreas de la compañía con este.

7.2.MARKETING EDUCATIVO

El sector educativo, tiene unos componentes diferentes al resto de los mercados

tradicionales por su fuerte repercusión social y principal motor de desarrollo de la

economía del país, debido a que capacita la fuerza laboral del futuro; en su artículo sobre el

mercadeo educativo (OSPINA DIAZ & SANABRIA RANGEL, 2010) plantean que la

estrategias de comunicación que se dan con todos los grupos de interés, (aspirantes,

13

estudiantes, docentes, sociedad, Estado) deben procurar que la comunicación debe ir en

doble sentido de forma que se suministre información necesaria pero que también la recoja,

de forma que se retroalimente de las expectativas, cambios y necesidades del mercado. La

meta es trascender el simple propósito comercial y establecer relaciones que generen

confianza entre la organización y los diferentes agentes de influencia.

8. MARCO CONCEPTUAL

 Publicidad, que es cualquier forma pagada de representación y promoción no personal de

ideas o bienes y servicios, esto incluye comerciales por televisión, radio, internet,

publicidad impresa y vallas.

 Promoción de ventas, son los estímulos a corto plazo que incentivan la compra o venta

de servicios, como por ejemplo descuentos, exhibidores y demostraciones de producto.

 Ventas personales, es la representación personal de la compañía que busca fomentar las

ventas y establecer relaciones directas con los clientes.

 Relaciones públicas, son las estrategias de comunicación que hacen las empresas para

establecer buenas relaciones y crear una imagen corporativa positiva, a través de boletines

de prensa, patrocinios, eventos especiales y páginas web.

 Marketing directo, son todas las acciones de mercadeo directas que se hacen enfocadas

en los clientes con el fin de lograr una respuesta inmediata de estos, se hace por medio de

catálogos, marketing telefónico, quioscos, internet, marketing móvil etc.

14

9. DESARROLLO DEL TRABAJO

9.1. SITUACION ACTUAL DEL MERCADO UNIVERSITARIO EN

COLOMBIA

Según estadísticas reportadas por el Ministerio de Educación Nacional (MINISTERIO DE

EDUCACION NACIONAL, 2016), Colombia ocupa el cuarto puesto en cobertura de

educación superior con una tasa del de 49% en el 2015, esto indica el nivel de

competitividad que ha alcanzado el país en los últimos años gracias a la diversificación de

programas educativos ofrecidos y a la financiación de los estudios superiores; y a pesar aún

hay mucho por hacer se puede visualizar un excelente panorama para el sector que viene

creciendo, como se muestra en la siguiente tabla.

Tabla 2. Tasa de cobertura de instituciones de educación superior

Año 2007 2008 2009 2010 2011 2012 2013* 2014 2015

Matrícula en
Pregrado

1.305.6
65

1.427.1
47

1.513.9
90

1.587.7
60

1.745.9
83

1.812.5
00

1.967.0
53

2.080.4
40

2.149.5
04

Población 17 - 21
años

4.125.8
81

4.187.3
17

4.241.5
85

4.284.9
16

4.319.4
15

4.342.6
03

4.354.6
49

4.356.4
53

4.349.8
23

Tasa de
Cobertura

31,6% 34,1% 35,7% 37,1% 40,4% 41,7% 45,2% 47,8% 49,4%

Fuente: Estadísticas MEN 2016

Como se muestra en el grafico anterior el nivel de cobertura de la educación terciaria

(técnico, tecnólogo y profesional) es bastante ya que aproximadamente la mitad de los

estudiantes que se gradúan de la educación secundaria se matriculan en algún programa de

15

formación superior. A continuación analizaremos cual es el nivel de cobertura para la

educación universitaria particularmente.

Gráfico 2. Cobertura de la educación superior en 2015 según el nivel de formación

Fuente: MEN – SNIES 2015

Según el grafico anterior (MINISTERIO DE EDUCACION NACIONAL, 2016), del total

de estudiantes que ingresan a algún programa de educación superior en pregrado el 67%, lo

hace en uno universitario, el 29% lo hace en un programa de formación tecnológica y el

restante 4% en formación técnica.

9.2.CARACTERIZACION DE LAS CARRERAS NO CONVENCIONALES EN

COLOMBIA

4%

29%

67%

Técnica Profesional Tecnológica Universitaria

16

La formación de capital humano, como base para el desarrollo económico es considerada

como uno de los elementos más importantes para la economía del país, ya que promueve no

sólo el progreso social sino también, el desarrollo de la ciencia y la tecnología. Sin

embargo, a pesar de esto, la pertinencia de la educación superior es un tema para ser

considerado, ya que los empresarios se quejan que hay escasez de mano de obra en

determinados sectores de la economía nacional, como se puede observar en el siguiente

gráfico. (CONSEJO PRIVADO DE COMPETITIVIDAD, 2017)

Gráfico 3. Porcentaje de empleadores en Colombia que reportan dificultades para

encontrar talento humano para sus empresas 2006 - 2015

Fuente: Manpower Group 2015

39%

31% 32%

25%
23%

26% 25% 26%

57%

47%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

17

A continuación explicaremos algunos sectores en donde la oferta de mano de obra es baja.

Por ejemplo el sector minero-energético (MINISTERIO DE EDUCACION NACIONAL,

2012) se ha proyectado como una de los principales ejes de desarrollo de la economía, y

aunque el impacto del precio del petróleo ha disminuido las proyecciones de crecimiento de

este sector, se sigue considerando como un eje estratégico en el desarrollo del país, gracias

a la explotación de carbón y energía verde (energía eólica e hidráulica), por lo que áreas

como Geología, Ingenierías involucradas en este campo y Administración ambiental, tienen

una tasa alta de vinculación laboral, y sus salarios son mayores con respecto a los de otras

áreas.

El sector agrícola (MINISTERIO DE EDUCACION NACIONAL, 2012)es uno de los

sectores que más dificultad tiene para encontrar profesionales en el campo de agronomía, a

pesar que es un sector que cuenta con bastantes retos que tienen que ver con la

investigación y el desarrollo, ya que la agricultura en Colombia se caracteriza por la

producción a pequeña escala, y carente de innovación en procesos productivos o tecnología,

aquí es en donde el aporte de capital cobra mayor importancia. Pero a pesar de los aspectos

mencionados anteriormente, muy pocos estudiantes eligen este campo como uno de las

alternativas de estudios porque históricamente los salarios se han caracterizado por ser más

bajos que los del mercado, (MINISTERIO DE EDUCACION NACIONAL, 2012) por

ejemplo en el año 2010 el salario de un universitario promedio era $ 1.441.180 y el del

sector agroindustrial fue de $ 1.353.557.

18

Finalmente uno de los sectores que buscan promover el desarrollo de la innovación y que

son catalogados como uno un de los motores para el desarrollo del país es el de las

tecnologías de información y comunicaciones, aunque no estén dentro de los programas

más elegidos por los estudiantes en el país a pesar que cuenta con una tasa de vinculación

laboral del 80% tres puntos porcentuales por encima del promedio del país. (MINISTERIO

DE EDUCACION NACIONAL, 2012).

9.3. ELEMENTOS DE COMUNICACIÓN EMPLEADOS POR LAS

UNIVERSIDADES EN COLOMBIA

En los últimos años la forma de promocionar la oferta académica ofrecida por las

universidades ha ido cambiando, influenciada por los cambios del sector y la economía

interna lo que ha logrado un aumento en la cobertura, y por lo tanto mayor competencia en

el sector. Adicionalmente, es muy importante tener en cuenta que un estudiante no compra

un programa académico en el sentido literal de este producto, sino más allá lo que le puede

generar a largo plazo, como por ejemplo: crecimiento personal, la posibilidad de obtener un

trabajo, la oportunidad de mejorar su nivel social a través de la obtención de mayores

ingresos; por lo que para elaborar el mix promocional se debe estimar este aspecto ya que

se requiere que las universidades estén monitoreando continuamente las necesidades del

mercado para ofrecer un producto que se adapte a ellas, por ello es necesario que antes de

plantear una estrategia de mercadeo haga una investigación de mercado.

19

Por esto para elaborar una estrategia de marketing se analizara cuáles son los elementos de

comunicación que emplean las instituciones de educación superior para promocionar sus

diferentes programas académicos. (OSPINA DIAZ & SANABRIA RANGEL, 2010) Entre

los que analizaremos, se encuentra la publicidad y los medios de comunicación masiva, que

son usados en el sector educativo, pero en menor medida, porque sus costos dificultan su

acceso ya que la universidades cuentan con un presupuesto limitado para estos gastos,

además representa un problema a no ofrecer información extensa sobre los programas

ofrecidos que en este caso es uno de los determinantes por los cuales los estudiantes no

eligen programas académicos no convencionales. El medio publicitario más usado en por

las instituciones de educación superior es la prensa escrita.

Otro medio que se usa frecuentemente para lograr posicionamiento es a través de las

relaciones públicas: eventos, ferias escolares, asesores comerciales y otras actividades de

mercadeo BTL (actividades de comunicación directa que pretenden llegar al segmento

objetivo al cual se quiere llegar) que están orientadas al mercado objetivo, y que permiten

el relacionamiento con los estudiantes, posibilitando que se indague sobre sus expectativas

y se ofrezca una información detallada de los programas ofrecidos.

Por último, en los recientemente se han venido implementando las tecnologías de

información para la promoción de los programas universitarios. A través de correos

masivos, publicidad en internet y fortalecimiento y mejoramiento del contenido en sus

páginas web.

20

9.4. ESTRATEGIAS DE COMUNICACIÓN USADAS POR LAS

UNIVERSIDADES

La mayor parte de las estrategias usadas por el sector universitario son enfocadas en el

posicionamiento y diferenciación, (Uninorte, 2016),como lo afirmó Jorge Peláez, rector de

la Universidad Javeriana, en el pasado Seminario Internacional de Gobierno Universitario,

“el gobierno universitario demanda gran reflexión de los rectores y sus equipos directivos,

debido a la creciente complejidad de las universidades”, esto implica que la competencia es

cada vez más fuerte en el sector por lo que la diferenciación es el camino para conquistar el

mercado de la educación superior en Colombia. Por ello las universidades están adoptando

estrategias de promoción como la acreditación de alta calidad de sus programas

académicos, también programas de responsabilidad social, como que sus estudiantes que

están cerca a graduarse, presten gratuitamente sus servicios profesionales a la comunidad

que no puede costearlos.

Por otra parte, uno de los medios más usados para promocionar sus servicios y

adicionalmente como herramienta de interacción, no solo con los estudiantes actuales sino

con los aspirantes, es a través de su página web, pero sin embargo (González Sanmamed,

Muñoz Carril, & Muñoz Carril, 2008) en su artículo afirma que, aun en una época en donde

todo se mueve a través de las Tecnologías de información y su uso estratégico para la

comunicación, la información que se encuentra en las páginas web: “es desigual en cuanto

a su amplitud cualitativa y cuantitativa, asistemática en cuanto a la ausencia de criterios que

expliquen su incorporación, y además heterogénea en cuanto a los contenidos que se

21

ofrecen, su ordenación y profundidad”(p.22). Lo que representa que frecuentemente la

información que se busca a través de las páginas web no es suficiente para tener el

conocimiento requerido para tomar la decisión de inscribirse a un programa de pregrado,

por lo que es necesario usar otros medios para recopilar la información necesaria. Por lo

que programas que no son tan conocidos quedan perdidos en un mar ofertas.

9.5.ESTRATEGIAS RECOMENDADAS DE COMUNICACIÓN, PARA

IMPULSAR LAS CARRERAS NO TRADICIONALES.

Basados en los conceptos anteriormente expuestos, se plantearan ciertas estrategias de

comunicación para promocionar programas académicos no convencionales.

Tabla 3. Estrategias sugeridas para mejorar la comunicación de las carreras no

convencionales

ESTRATEGIA TACTICA MEDICION

Robustecer la fuerza

comercial y crear una

conciencia de servicio al

cliente en toda la

organización

Entrenar al personal sobre los

beneficios, las condiciones, y

demás información de los

programas académicos ofrecidos,

realizar un acompañamiento a los

aspirantes de forma que se cree

una relación de confianza con

ellos

Realizar encuestas entre los

aspirantes para medir el nivel

de satisfacción de la atención

recibida

22

Estructurar su oferta

académica de la mano del

sector productivo para

ajustarla de acuerdo a las

necesidades de formación de

talento humano

Crear mesas de trabajo con los

sectores de influencia para conocer

sus experiencias respecto a la

fuerza laboral empleada

 Realizar una programación

Promover las prácticas

laborales durante el

desarrollo del programa

educativo de forma que se

combine la teoría y la

practica

Crear alianzas con los empresarios

para promover las prácticas

laborales no remuneradas

 Indicadores de gestión

semestral

Reforzar los programas de

acompañamiento a los

graduados para su

vinculación laboral

Mediante bienestar universitario

promover y direccionar los

estudiantes hacia las posibilidades

de empleo creando bolsas de

empleos en las universidades

Indicadores de empleabilidad

de egresados

Fuente: Elaboración del autor

23

10. CONCLUSIONES

El sector de la educación superior en Colombia, ha alcanzado los últimos años una

cobertura del 49%, en programas universitarios, tecnólogos y técnicos, lo que resulta un

gran avance en materia económica para el país, sin embargo es necesario trabajar en la

pertinencia y calidad de los programas ofrecidos de forma, que estos también evolucionen

con las necesidades del mercado.

Las instituciones educativas, como fuente de conocimiento y formadores del capital

humano de una sociedad deben trascender la función transaccional y anteponer las

necesidades de la sociedad con el fin de cumplir cabalmente con su propósito, pero esto no

implica dejar a un lado su gestión administrativa y comercial, para trazar estrategias de

mercadeo que le permitan configurar una oferta educativa atractiva para los estudiantes.

Las universidades en Colombia usan estrategia de diferenciación y posicionamiento para

promocionar sus programas académicos, y la publicidad en medios escritos y en la web es

la más usada por ellos.

24

11. REFERENCIAS

BIBLIOGRAFÍA

CLOW, K. E., & BAACK, D. (2010). Publicidad, comunicacion y comunicacion integral

en marketing. Mexico: Pearson Education.

CONSEJO PRIVADO DE COMPETITIVIDAD. (2017). Informe nacional de

competitividad 2016 - 2017.

GONZÁLEZ SANMAMED, M., MUÑOZ CARRIL, P., & MUÑOZ CARRIL, M. (2008).

Análisis de las web específicas sobre EEES de las universidades españolas. Revista

de educación a distancia.

HOFFMAN, D., & BATESON, J. E. (2002). Fundamentos del marketing de servicios, 2a

Ed. Conceptos estrategias y casos. Thomson.

KOTLER, P., & ARMSTRONG, G. (2012). MARKETING. PEARSON.

MINISTERIO DE EDUCACION NACIONAL. (2012). Educación superior, capital

humano para el avance colombiano, Boletin No. 20.

MINISTERIO DE EDUCACION NACIONAL. (Mayo de 2016). Estadisticas de

Educación Superior . Bogotá.

OBSERVATORIO LABORAL PARA LA EDUCACION - SENA. (2015). Bogotá.

OBSERVATORIO LABORAL PARA LA EDUCACION. (2016). Informe. Bogotá.

OSPINA DIAZ, M. R., & SANABRIA RANGEL, P. E. (2010). Un enfoque de mercadeo

de servicios educativos para la gestión de las organizaciones de educación superior

en Colombia: el modelo migme. FACULTAD DE CIENCIAS ECONOMICAS.

Uninorte. (Junio de 2016). OBSERVATORIO DE LA UNIVERSIDAD COLOMBIANA.

Obtenido de http://www.universidad.edu.co

